AU Urber States Army Belvoit Research, Development, & Engineering Center Fort Stavoit, Virginia 22060-5606 BRDEC-Report 2464 Control of Environment Assisted Cracking of.... At 7075 Using Inhibitors Expression Clarita Authored By: Dario Emeric Flegori Date: May 1988 Approved for public release; distribution unlimited. SELECTE DIN 3 0 1988 here an all care at a care #### **UNCLASSIFIED** #### SECURITY CLASSIFICATION OF THIS PAGE | REPORT DO | CUMENTATI | ON PAC | BE | | | rm Approved
IB No. 0704-0188 | |---|---|---|--|--|---------------------------------------|--| | 1a. REPORT SECURITY CLASSIFICATION Unclassified | | 1 | RESTRICTIV
None | E MARKINGS | | | | 2a. SECURITY CLASSIFICATION AUTHORITY | | 3. [| ISTRIBUTIO | N/AVAILABILITY O | F REPORT | | | | | | Approved for | or public release; | distributio | on unlimited. | | 2b. DECLASSIFICATION/DOWNGRADING SC | HEDULE | | | | | | | 4. PERFORMING ORGANIZATION REPORT N
No. 2464 | UMBER(S) | 5. N | ONITORING | ORGANIZATION F | REPORT N | JMBER(S) | | 6a. NAME OF PERFORMING ORGANIZATION Chemistry Research Division Materials, Fuels and Lubricants Dir. | 6b. OFFICE SYME
(If applicable)
STRBE-VC | , | NAME OF MO | ONITORING ORGA | ANIZATION | | | 6c. ADDRESS (City, State, and ZIP Code) | | 7b. / | ADDRESS (C | ity, State, and ZIP | Code) | | | Belvoir RD&E Center
Fort Belvoir, VA 22060-5606 | | | | | | | | 8a. NAME OF FUNDING/SPONSORING
ORGANIZATION | 8b. OFFICE SYME
(If applicable) | | 9. PROCUREMENT INSTRUMENT IDENTIFICATION NUMBER 10. SOURCE OF FUNDING NUMBERS | | | | | 8c. ADDRESS (City, State, and ZIP Code) | 10. | SOURCE OF | FUNDING NUMBE | RS · | · · · · · · · · · · · · · · · · · · · | | | | | | GRAM
MENT NO. | PROJECT
NO. | TASK
NO. | WORK UNIT
ACCESSION NO. | | 11. TITLE (Include Security Classification) Control of Environment Assisted Cracking of Al 7075 Using Inhibitors | | | | | | ······································ | | 12. PERSONAL AUTHOR(S) | dig of At 1013 O | snik minoi | iois (O) | | | | | Donovan Harris and Dario A. Emeric | 14 DATE | DE DEBORT | (Vass Marth Day) | 15 | PAGE COUNT | | | 13a. TYPE OF REPORT 13b. TIME COVERED 14. DATE OF REPORT (Year, Month, Day) 15. PAGE CO Final FROM Apr 83 TO Jan 85 May 1988 44 | | | | | | | | 16. SUPPLEMENTARY NOTATION | | | | | | | | 17 COSATI CODES FIELD GROUP SUB-GROUP | | | | e if necessary and | | | | FIELD GROUP 308-GROUP | Corrosion, ta | atigue, inhi | bitors, Ad 70 |)75 Alicemen | , (y) (- ' | (317) | | 19. ABSTRCT (Continue on reverse if necessary | and identify by bloc | k number) | = | | | | | This report is the second Division to formulate an assisted cracking. Preser various acid rain analogs formulas. The program venvironment assisted cracking. | of three and summinhibitor for high ted are the effects, surface pretreatmwas able to production, and 12 form | narizes the
strength al
on the ele
nent, wetting
e 6 candid | uminum allo
ctrochemica
ag agents, an
ate formulas
se as general | bys against envir
I and fatigue pro
id different inhib
is for use against | onment perties by itor itors. H. | | | X UNCLASSIFIED/UNLIMITED SAME | | TIC USERS | Uncla | ssified | | , | | 22a. NAME OF RESPONSIBLE INDIVIDUAL Donovan Harris | | | | PHONE (<i>Include i</i>
664-5822 | Area Code) | 22c. Office Symbol
STRBE-VC | DD Form 1473, JUN 86 Previous editions are obsolete. SECURITY CLASSIFICATION OF THIS PAGE UNCLASSIFIED #### **PREFACE** This report is the second one published by the Chemistry Research Division concerning the effects of nitrates on the mechanical properties of Al 7075. The findings reported are the result of several programs conducted over a 5 year period. This report highlights the program of the Chemistry Research Division, Materials, Fuels and Lubricants Directorate, to formulate an inhibitor for use against environmentally assisted crack growth in 7xxx series aluminum alloys. The object of this program was to develop an aqueous corrosion inhibitor system(s) that could minimize or inhibit environmentally assisted fatigue crack initiation, or retard crack propagation or growth in aluminum alloy structures, thereby minimizing the possibility of environmentally induced catastrophic fatigue failure. The work reported includes both mechanical and electrochemical testing of the aluminum alloys exposed to the inhibitor formulas. The program produced 6 candidate formulas for crack inhibition, and identified 12 formulations which have possible application as general corrosion inhibitors. | ACCE | ssion for | ا بر | |------|-------------|------| | NTIS | GRA&I | V | | DTIC | TAB | Fi i | | Unam | uoumoed | ă l | | Just | figation | | | | | | | Ву | | | | | ribution/ | ! | | Aval | Dobility Co | 2.05 | | | Avail ans/ | or | | Dist | Special | | | 1 | ! | İ | | 110 |] | Į. | | 1 | 1 1 | į | | - | <u> </u> | | # **CONTENTS** | | | Page | |----------------|-----------------------------------|----------------| | SECTION I | BACKGROUND | 1 | | SECTION II | EXPERIMENTAL TESTING | 4 | | | Phase I | 4 | | | Phase II | 4 | | | Phase III | 4 | | | Electrochemical Tests | 6 [·] | | | Fatigue Tests | 6 | | | Results | 7 | | | Baseline Testing Results | 8 | | | Electrochemical Screening Results | 13 | | | Fatigue Screening Results | | | SECTION III | CONCLUSION | 17 | | BIBLIOGRAP | HY | 21 | | APPENDIX A | ELECTROCHEMICAL TEST OUTLINE | A-1 | | APPENDIX B | FATIGUE TEST OUTLINE | B-1 | | APPENDIX C | FATIGUE COUPONS | C-1 | | APPENDIX D | FATIGUE TEST SYSTEM SCHEMATIC | D-1 | | APPENDIX E | LIST OF TEST CHEMICALS | E-1 | | FIGURES | | | | 1 Algorithm R | desponse | 15 | | 2 Test Respons | se | 15 | | | · | Page | |---|--|-------| | T | ABLES | | | 1 | Solution Selection Test Results | 9-10 | | 2 | Baseline Test Results | 11-12 | | 3 | Comparison of Air Force and Navy Inhibitor Fatigue Data to Control Data | 13 | | 4 | General Corrosion Inhibitor Formulas—Raw Formulas | 14 | | 5 | A Sample of Data Scatter for the Polarization Tests 7075-T6 in Neutral Marine Solution | 16 | | 6 | Candidate EAC Inhibitor Formulas | 17 | | 7 | Effects of Surface Pretreatment | 18 | | 8 | Wetting Agents | 19 | #### SECTION I. BACKGROUND In response to the Army's increased use of high strength aluminum alloys in ground support equipment, the Chemistry Research Division, Materials, Fuels and Lubricants Directorate, Belvoir Research, Development and Engineering Center, undertook the task of finding a corrosion fatigue inhibitor appropriate for both depot and field use. The need for a field applicable corrosion fatigue inhibitor rose with the increased requirement for rapid deployment-air mobile field support equipment. This requirement mandated the increased use of high strength aluminum alloys, due to their high strength-to-weight ratio. The 7xxx series aluminum alloys in particular have been found to be highly desirable engineering materials which combine a high strength-to-weight ratio with a very favorable weight-to-volume ratio. These properties were successfully used by the aircraft industry for a number of years. On the negative side, an alloy such as Al 7075-T6 is very susceptible to both stress corrosion cracking and corrosion fatigue, and therefore requires protection of some type. (NOTE: At this time, stress corrosion cracking and corrosion fatigue are both referred to by the single phrase *environment assisted cracking* because, in most cases, we cannot distinguish between the two types of corrosion.) In the aircraft industry, the 7xxx series alloys—which are widely used as structural support members and for which application these alloys were developed—are usually covered by alclad aluminum sheets or, if in sheet form, used as an alclad product depending on the heat treatment. In turn, these alclad sheets are generally painted. When the surface of any item is painted, the following facts need to be kept in mind: Every painted surface has holes or holidays. - For the same environment, the corrosion attack occurring at a holiday is generally more severe than on a bare metal surface. - Inhibited paints and primers are not effective in dealing with environmentally assisted cracking. 1,2,3 Another aspect is the temper or heat treatment of the aluminum alloy. Corrosion specialists regularly refer to Al 7075-T6, -T651, -T73, and -T7351 as if each one is a separate and distinct alloy; on the other hand, design engineers tend to refer to them as if there were no distinctions among them. While all the different tempers are chemically indistinguishable from each other, each possesses a set of mechanical and corrosion resistance properties unique to that heat treatment. The T6 treatment produces the highest strength material and also the greatest susceptibility to environment assisted cracking (EAC). The T73 treatment greatly reduces this susceptibility to EAC, but at the cost of sacrificing some of the material's strength.^{4,5,6} For the reasons outlined above, both the US Air Force 7, 8, 9, 10 and the US Navy 11, 12, 13 established inhibitor programs directed at minimizing the environment-assisted cracking threat in their respective operating environments. Shortly after the start of this program, the Air Force published their results on the development of a rinse type inhibitor system, which was to be
used after every flight. The Navy work performed at the Naval Air Development Center aimed for a more persistent type of inhibitor formulation due to the sea conditions aboard aircraft carriers. The Air Force formulations did not appear to provide enough long term protection to be adopted for use with tactical field support equipment, especially if sporadically applied. There was also a question of possible ground or ground water contamination if applied in the field due to the apparent volume required. Because the Navy base formulation contained hexavalent chromium, it was automatically proscribed in two states and could not be used in the field in several other states due to the potential of ground water contamination if spilled or washed off. Other factors considered in evaluating both the Air Force and Navy inhibitors for Army use were that: - On many air mobile items, the paint thickness are minimal due to weight considerations. - Items in depot storage or forwardly deployed are not washed down or cleaned until deployed to the field. - On fielded items, the paint surfaces are broken due to stones, collision impact, and the very act of deployment or redeployment. It was therefore determined that neither system was sufficiently adequate to be adopted for Army use. Therefore, using the Air Force and Navy work as guidelines, we undertook development of our own formulation. The general properties of any environment-assisted cracking inhibitor are shown below and cover our two main areas of concern—first, to produce an environmentally "safe" product, and secondly, to produce a product without a negative effect on the general corrosion resistance of all the materials used. These general properties are: - Non-toxic and non-irritating - Not water soluble once applied - Inhibits crack initiation - Inhibits crack growth - Inhibits the initiation of corrosion - Deactivates the sites of active corrosion - Works over pH range 3.5 10.0 (ideal pH = 2.0 12.0) - Works over temperature range 40° 125°F - Works in every type of environment - Waterborne Any possible EAC inhibitor formulation has the potential to interact not only with the surrounding environment, but with the base alloy of interest and with all other metals present in a manner apparently contradictory to its EAC inhibiting role. It is possible for the very reaction which inhibits EAC type corrosion to enhance the general corrosion of any metal, just as it is possible for a good general corrosion inhibitor to induce EAC type corrosion behavior in an otherwise passive surface. Similarly, just because a formulation is effective for one series of aluminum alloys, it does not mean it will necessarily be as effective for any other series of aluminum. In working with any type of inhibitor formulation, the usual way of controlling the negative effects is to introduce another additive or additives which will counteract the undesired effects more than they lessen the positive effects. The chemistry of the reacting system—except in what are known as closed, or closed-looped systems—cannot be controlled closely enough to produce the exact results desired since the reacting system being open is neither monitored nor controlled. In order to justify time and effort expended, the developed inhibitor should withstand the worst type of operating environment in which it will be used. Therefore, the purpose of this program was to develop an inhibitor system which minimizes EAC in 7xxx series aluminum alloys, and not to study the chemical systems and reactions involved. For the purposes of brevity and clarity, the following definitions from ASTM G-15, Standard Definitions of Terms Relating to Corrosion and Corrosion Testing, are used to define the two aspects of environment assisted cracking: • Corrosion fatigue—the process in which a metal fractures prematurely under conditions of simultaneous corrosion and repeated cyclic loading at lower stress levels or fewer cycles than would be required in the absence of the corrosive environment. Stress-corrosion cracking—a cracking process that requires the simultaneous action of a corrodent and sustained tensile stress. (This excludes corrosion-reduced sections which fail by fast fracture. It also excludes intercrystalline or transcrystalline corrosion which can disintegrate an alloy without either applied or residual stress.) Two of the shorter and more readable presentations on corrosion fatigue are by J. Schijve¹⁴ and R.N. Parkins,¹⁵ while Sanders and Staley¹⁶ present an excellent review on the fatigue of high strength aluminum alloys. The article by M. O. Speidel¹⁷ on test techniques in stress corrosion cracking presents the most readily readable treatment on stress corrosion cracking found so far. #### SECTION II. EXPERIMENTAL TESTING The test program was set up and run in two separate work sections: the primary screening of the formulations was done in the *electrochemical* test section (Appendix A), and the *fatigue* test section (Appendix B). The program was designed to work in five successive phases: Phase I. Identification of an appropriate test solution Phase II. Establishment of a baseline data field using known formulations Phase III. Screening of original formulations Phase IV. Development of surviving formulations from Phase III Phase V. Full spectrum test of candidates from Phase IV #### PHASE I Rather than simply choose a test solution to use in the test program, we decided to have the test systems establish a worst-case condition for themselves. The source of possible candidates was drawn from the solutions used in the various ASTM test procedures, as well as simulations of existing real-world environments. We set the lower pH limit to 3.5, based on what we knew at the time concerning acid precipitation ¹⁸ and in an attempt to avoid some of the problems experienced by the Navy. ^{11, 12, 13} The parameters used were fatigue life, pitting potential, pitting time, uniform corrosion rate, and surface resistance (Rp ohms). #### PHASE II The baseline tests were needed to be able to accurately gauge the relative effectiveness of any inhibitor formulation. Our test systems and test solutions would not be the same as those in the works we were referencing; therefore, we had no real idea what response would be produced in our test system by an effective inhibitor, nor how to really judge its effectiveness by the responses produced. In order to establish the needed parameters, several commercial formulations, along with the Air Force and Navy formulas, were run. The commercial formulations were for general corrosion and not for specific use against environment assisted cracking. #### PHASE III As stated in Section I, it is possible to develop a good inhibitor for EAC which also accelerates the general corrosion of the base metal. The electrochemical test portion of this phase sought to eliminate those formulations having little or no general inhibitive properties. The fatigue testing portion of Phase III sought to answer the question: Would the formulation increase the fatigue life of the coupon when exposed to a hostile environment? In the electrochemical testing, the formulation could draw from the bulk solution to replenish itself at the metal-solution interface. In the fatigue test—as with actual usage—all the inhibiting power resides in the surface film formed by the test formulation. For this Phase (III) of the program, we compiled an ordered list of compounds and combinations to be tested. Besides the Air Force and Navy references, the prime informational sources used in preparing our original formulations were a three-part series on waterborne coatings, ^{19, 20, 21} Matasa and Setzer, ²² Partridge, ²³ and Roebuck, ^{24, 25, 26} Other articles contributing to the formulation efforts are cited in references ²⁷⁻⁵⁴, while others ⁵⁵⁻⁷⁸ provided the background on the chemistry and mechanics of the environment assisted cracking processes. It was thought that this phase of the program would yield four to eight raw formulas which improved the fatigue life. These formulations would be reduced to a core of two to four base formulas for use in Phase IV of the program. The program was not continued beyond this third phase. Some of the factors examined during the course of the screening process are listed below. #### SCREENING PROCESS FACTORS Substitution of Different Molybdate Compounds Using Mixed Molybdate Compounds Surface Preparation Wetting Agents Different Triazoles Mixing Phase-transformed Materials and Non-transformed Materials Combining Ethoxylated Compounds The formulation process was one of individually substituting one compound for another, then adding or deleting an additive which had previously shown some positive effect. At the close of the program, the electrochemical testing concentrated on mixtures of ethoxylated compounds, while the fatigue testing looked at using phase-transformed materials 11, 12 in combination with non-transformed compounds. Our starting formulation was a stripped-down version of one of the Air Force formulations and is given below: | COMPOUND | CONCENTRATION/2L | |-------------------------|------------------| | Triton X114 (@1,000ppm) | 13.5 ml | | Sodium Nitrate | 7.0 gm | | Sodium Nitrite | 7.0 gm | | Zinc Sulfate | 1.0 gm | #### **ELECTROCHEMICAL TESTS** The linear polarization program we purchased to do the inhibitor screening arrived with a major defect. As the time estimated for correcting the problem was 6 to 12 weeks, we decided to use the Stern-Geary polarization program which was supplied as part of the same operating system. The only limitation with using this particular program was that the operating algorithm for determining the data constants expected a non-linear response. (See pages 13-16 for further discussion of this problem.) The program for determining the pitting potential and pitting time was supplied by the same vendor who supplied the linear scan programs. All the
testing procedures used silver/silver chloride reference electrodes and platinum wire counter electrodes. The metal test electrodes were received with a 600 grit finish, which was removed using 400 grit silica carbide cloth, refinished to 600 grit, washed with deionized water, degreased using ethanol or an inhibited chlorinated solvent, blown dry, then immersed in the test solution. The tested surface of the metal electrode was removed using 120 grit silica carbide, then refinished using 240 grit and 600 grit cloths. Al 7075-T6 electrodes were used for all but the last month of electrochemical testing, when the supply ran low. T7351 electrodes were used in place of the T6 electrodes. #### **FATIGUE TESTS** All the fatigue tests were performed using a 30Hz crank and lever testing machine. Appendix C shows the three specimen configurations used for the fatigue tests in this program. The second configuration, vee-notched, exhibited the best sensitivity to changes in the test environment, had the least data scatter, and was used for 95% of the tests. Appendix D shows the schematic of the fatigue test system. Al 7075-T7351 was used for 90% of the formulation screening so as to save the T6 coupons for the next test phase, because of the T6's extreme sensitivity to the surrounding environment. The T6 had to be used when the supply of -T7351 became very low, and there might not be enough to use in Phase IV of the program. The center-notched coupons were to be used in the last two phases of testing, primarily due to their longer fatigue lives in all environments tested. The marine test solution was made using a commercial marine aquarium mix. The electrochemical test results using both the acidified and neutral solutions appeared to be very reproducible over the entire length of the test program, giving us a large measure of confidence in the consistency of the mixture. #### **RESULTS** The program tested in excess of 200 formulations, and 12 of these showed potential as general purpose corrosion inhibitors. In addition, six formulations increased the fatigue life of the test material in an aggressive environment. Some differences were found in the fatigue behavior between the T6 and T7351 when exposed to the same environment, which was not expected. We experienced some problems in reducing our electrochemical data which remain yet unresolved. We achieved our goal of producing four to eight candidate formulations as protection against environment assisted cracking, and in addition found those general corrosion formulations. As discussed earlier, we had decided to have the test systems define our worst-case conditions, as ASTM type test solutions such as 3.5% sodium chloride are rarely encountered in actual outdoor exposures. Without performing a major study on the chemical nature of acid rain, we needed to find a good acid rain analog for our studies which both increased the general corrosion rate and decreased the fatigue life of the test metal. We started the tests with the Al 7075-T6 electrochemical tests, proceeded to the T7351 electrochemical tests, and finished with the fatigue results. Not all the analogs were used in all the tests. The tests results of this portion of the testing are presented in Table 1. The two things which stand out in the T6 results are the magnitude of the reduction in the fatigue life, and the lack of noticeable differences between the marine solution and the 3.5% sodium chloride test results. Closer inspection of these results shows that there is very little difference between the mist and the spray results. The T7351 fatigue results appear to be totally the opposite of the T6 results. The marine solution produces the greater effect on the fatigue life of the metal. Also, there are observable effects due to pH and the test state. The Al 7075-T7351, while showing less reduction in the fatigue life effects, appears to be exhibiting an increased sensitivity to changes in the environment around it. Still, the T7351's worst-case values are significantly better than the T6's best-case values in an aggressive environment. A point of interest to note in the fatigue life data is that, except in one instance, the spray test environment data is higher than the mist test environment data. Due to the small difference in fatigue response of the T6, the T7351 was not tested using a neutral marine spray nor an acid marine mist test environment. The acid spray fatigue test using the 1:1 nitric-sulfuric analog was run to see if the extremely high apparent corrosion rate, 108 mils per year (mpy), would have any effect on the fatigue life of the T6. The electrochemical results for both the T6 and the T7351 appear to have anomalous results when the marine solution is acidified using nitric acid. For the T6, there is a low apparent corrosion rate and high surface resistance coupled with a shift in the pitting potential and an increased initiation time. The T7351 results are just the opposite. In both cases, the results are not consistent with the balance of the test data in Table 1. The analog we decided to use was the 9:1 (vol) sulfurous acid:nitric acid mixture. The basis of this decision was the increased general corrosion rate it induced in both the T6 and the T7351, and lack of change in the pitting initiation times. Ideally, we were looking for a reduction in the pit initiation time for both metals coupled with an increased general corrosion rate. This decision was made in accordance with the theories which linked environmentally assisted cracking susceptibility to pitting environments. Sulfuric acid was used for 204 of the 886 tests in place of the sulfurous acid. #### **Baseline Testing Results** Edward Proceeding Constraints Constraint Advantage Procedural CONTROL OF THE PROPERTY The response of our test systems to known inhibitor formulations is presented in Table 2. The fatigue data shows the effectiveness of the Navy formulation using phase transformed materials. The particular Air Force formulation we chose to test appeared to be ineffectual in the mist environment, and possibly an aggressive agent itself, while the 1984 test results showed a positive effect on the T6 fatigue life in the spray environment when a neutral marine solution was used. In fact, this inhibitor solution, when dissolved in the acid marine solution, caused severe general corrosion of the aluminum parts of the fatigue tester. The resulting corrosion was heavier and faster than any other solution tested, including the uninhibited solutions. A statistical comparison of the 1983 T6 control data with the Air Force and the Navy inhibitor results show that the Navy results are comparable to the T6 dry air test results, and the Air Force inhibitor did not decrease the T6 fatigue life. Table 3 summarizes the results of the statistical comparison. The difference in the 1983 and the 1984 fatigue results in control data are a result of using two different lots of metal and two different heats for each temper. The materials used in Fiscal Year (FY) 1983 were all consumed at that time and new materials were needed for FY 1984-1985. Table 1. Solution Selection Test Results | | | | | AVERAGE | 5-17351 | | | |---|---|------------------------------|------------------------------|------------------------|--|-------------------------------|---------------------------------| | | METAL-MATRIX | FATIGUE LIFE
1,000 CYCLES | ECORR
vs. Ag/AgCl
myDC | CORROSION RATE mpy (I) | SURFACE RESISTANCE
Rp ohms ⁽²⁾ | PITING POTENTIAL vs. SCE mVDC | INITIATION TIME PITTING SECONDS | | | Marine Solution | Mist 63 | -726 | 1.08 | 5,122 | -627 | 182 | | _ | Acid Marine Solution/
Nitric Acid | Not Tested | \$69- | 54.2 | 801 | 159- | 117 | | _ | Acid Marine Solution/
Sulfuric Acid | Not Tested | -703 | 53.8 | 108 | -652 | 558 | | _ | Acid Marine Solution/
Sulfurous Acid | Not Tested | -706 | 70.2 | 20
44 | 959- | 230 | | _ | Acid Marine Solution;
9 vol. Nirric Acid;
1 vol. Sulfurous Acid | Not Tested | -711 | 59.7 | 66 | -654 | 279 | | _ | Acid Marine Solution/
1:1 vol. Nitric Acid:
Sulfurous Acid | Not Tested | -705 | 71.6 | . 93 | -654 | 162 | | _ | Acid Marine Solution/
1 vol. Nitric Acid:
9 vol. Sulfurous Acid | Spray 81 | -714 | 70.5 | 74 | -674 | 202 | | | Deoxygenated | Not Tested | 969- | 10.4 | 172 | | | | _ | Acid Marine Solution/
1:1 vol. Nitric Acid:
Sulfurous Acid | Not Tested | -722 | 67.3 | % | Not Tested | | | _ | Acid Marine Solution/
1:1 vol. Sulfuric Acid:
Sulfurous Acid | Not Tested | 61. | 72.0 | 78 | Not Tested | | | _ | Acid Marine Solution/
Phosphoric Acid | Not Tested | -715 | 90.3 | 19 | Not Tested | | | | Acid Marine Solution/
1 vol. Nitric Acid:
9 vol. Sulfuric Acid | Not Tested | Not Tested | | | Not Tested | | | | 3.5% Sodium Chloride (NaCl) | Mist 109/Spray137 | Not Tested | | | Not Tested | | | | Acid 3.5% NaCl/Nitric Acid
Dry Air | Mist 84/Spray 126
186 | Not Tested | | | Not Tested | | | | Table 1. Solution Sel | Ë | able 1. Sol | ution Selection Test Resu
AVERAGE—Al 7075-T6 | dts—Continue | in South Land | | |---|---|------------------------------|------------------------------|---|-----------------------------------|-------------------------------|---------------------------------------| | | METAL-MATRIX | FATIGUE LIFE
1,000 CYCLES | ECORR
vs. Ag/AgCI
mVDC | CORROSION RATE mpy (1) | SURFACE RESISTANCE
Rp ohns (2) | PITFING POTENTIAL VS SCE MVDC | INITIATION TIME
PITTING
SECONDS | | • | Marine Solution | Mist47/Spray 55 | -747 | 1.08 | 2702 | -647 | 155 | | < | Acid Marine Solution/
Nitric Acid | Not Tested | -713 | 1.13 | 26(1) | 519- | 345 | | < | Acid Marine Solution/
Sulfuric Acid | Not Tested
 -720 | 36.1 | %
% | -674 | 1,766 | | < | Acid Marine Solution/
Sulfurous Acid | Not Tested | -705 | 58.3 | 54 | 929- | 822 | | < | Acid Marine Solution/
9 vol. Nitric Acid;
1 vol. Sulfurous Acid | Not Tested | 61.2- | 39.7 | 74 | -675 | 736 | | < | Acid Marine Solution/
1:1 vol. Nitric Acid:
Sulfurous Acid | Not Tested | -720 | 59.3 | 51 | 919- | 567 | | < | Acid Marine Solution/
I vol. Nitric Acid:
9 vol. Sulfurous Acid | Mist 48/Spray 51 | -720 | 58.3 | 54 | -685 | 152 | | < | Acid Marine Solution/
1:1 vol. Nitric Acid:
Sulfurous Acid | Spray 47 | -724 | 108.0 | 28 | 919- | 338 | | < | Acid Marine Solution/
1:1 vol. Sulfurie Acid:
Sulfurous Acid | Not Tested | -738 | 64.0 | 47 | Not Tested | | | < | Acid Marine Solution/
Phosphoric Acid | Not Tested | -731 | 63.7 | 47 | Not Tested | | | < | Acid Marine Solution/
I vol. Nitne Acid:
9 vol. Sulfane Acid | Not Tested | 61. | 63.0 | 8 | .677 | 157 | | | 3.5% Sodium Chloride | Mist 40/Spray 34 | -716 | 37.5 | 84 | No Tested | | | < | Acid 3.5% NaCJ/Nitric Acid
Dry Air | Mist 36/Spray 38
209 | -720 | 35.9 | * | Not Tested | | | Z | VTES: (1) Calculated using fixed (2) Average incavaired val | d Tafel values.
Inc | | | | | | Table 2. Baseline Test Results | | | | AVERAGE—AI 7075-T6 | 75-76 | | | |---|---------------------------------|------------------------------|--------------------------|-----------------------------------|--------------------------------------|---------------------------------------| | INHIBITOR | FATIGUE LIFE
1,000 CYCLES | ECORR
vs. Ag/AgCI
mVDC | CORROSION RATE
mpy 1) | SURFACE RESISTANCE
Rp olms (2) | PITIING POTENTIAL
vs. SCE
mVDC | INITIATION TIME
PITTING
SECONDS | | None: NMS
: AMS | Mist 47 (7)
Spray 51 | -747
-720 | 1.08 | 2,702
54 | -647
-685 | 155
152 | | β: NMS | Spray 59 (4,7) | -677 | 0.38 | 8,237 | 069- | ()99 | | β: AMS | Mist 37 ⁽³⁾ | -724 | 12.00 | 242 | -687 | 938 | | V : NMS | Not Tested | -722 | 15.00 | 217 | Not Tested | | | V : AMS | | -702 | 24.00 | 139 | 929- | 311 | | AF#7: NMS | Mist 46 (3,5,7)
Spray 60 (3) | -707- | 14.97 | 219 | . 129- | 731 | | AF#7:AMS | Spray 44 (3) | -710 | 23.50 | 130 | -674 | \$6.5 | | Navy DNBM: NMS | Mist 83 (4,5,6,7) | Not Tested | | | No Tested | | | Commercial 6, 7, 12: NMS | Mist 54 (3,5,6,7) | Not Tested | | | Not Tested | | | Cr (1%) _s Chromate: NMS: | 41 t
38 t | -78 %
-784 | 0.19 | 15,987
12,715 | Not Tested
-624 | 137 | | Cr (½%) _s Chromate : NMS : AMS | | -718
-724 | 4.50
16.0 | 187
185 | Not Tested
Not Tested | | BEAST STILLED STELLED STELLED STREETS STREETS NOW IN STREET, STORES HANDS FOR STREETS Table 2. Baseline Test Results—Continued # AVERAGE—AI 7075-T73 | INHIBITOR | FATIGUE LIFE
1,000 CYCLES | ECORR
vs. Ag/AgCI
mVDC | CORROSION RATE
mpy ⁽¹⁾ | SURFACE RESISTANCE
Rp ohms (2) | PITTING POTENTIAL
vs. SCE
mVDC | INITIATION TIME
PITTING
SECONDS | |-----------------|------------------------------|------------------------------|--------------------------------------|-----------------------------------|--------------------------------------|---------------------------------------| | None: NMS: AMS: | Mist 63
Spray 81 | -726
-714 | 1.08
70.5 | 5,122
74 | -627
-674 | 182 202 | | β: NMS | Not Tested | -682 | 0.18 | 31,000 | -640 | 806 | | β: AMS | Not Tested | -693 | 3.10 | 1,874 | 959- | 541 | | V : AMS | Not Tested | 189- | 10.0 | 599 | -649 | 696 | | 6# : A | Not Tested | Not Tested | | | -640 | 305 | | AF#7: NMS | Not Tested | 169- | 26.5 | 235 | -653 | 50% | | AI: #7 : AMS | Not Tested | 969- | 14.5 | 384 | -644 | 351 | NOTES: (1) Calculated using fixed Tafel constants. - (2) Average value measured.(3) Inhibitor in marine solution. - (4) Applied to surface of coupon before testing. - (5) Tests done in 1983, T6 Control = 50 KC fatigue life, dry air = 97 KC. (6) Materials proved to be unfestable using the linear polarization techniques available. - (7) Condensing humidity in test chamber resembling a very fine aerosol. s = Solution concentration for electrochemical testing = Fatigue coupon dipped in full strength chromate conversion coating at room temperature AMS = Acid marine solution, pH 3.50 NMS = Neutral marine solution, pH 6.97 $\beta = Commercial inhibitor B$ V = Commercial inhibitor V AF#7 = Air Force Inhibitor Formula #7 Table 3. Comparison of Air Force and Navy Inhibitor Fatigue Data to Control Data | 1002 D. T. CETC | STATISTIC PI | ROBABILITY | |--|--------------|------------| | 1983 DATA SETS | t * | 1 ** | | AF #7 and T6 Baseline Mist (Air Force) | 18% | 36% | | AF #7 and T6 Dry Air | < 0.01% | < 0.01% | | DNBN and T6 Dry Air (Navy) | 3% | 6% | | DNBN and T6 Baseline Mist | <0.01% | <0.01% | ^{*} Analysis of variance; rejection limit probability $\leq 2.50\%$. The results also showed that the inhibitors needed to be tested in both a spray and a mist environment. It is obvious that the worst-case test condition for the metal is not the same as that for an inhibitor. In the case of the Air Force formula tested, the primary reason for the difference is that the formulation was added to the basic test solution, rather than being applied to the surface of the fatigue coupon. At this time, we also established the minimum electrochemical criteria for any candidate formulation as < 8 mpy in the acid marine solution. #### **Electrochemical Screening Results** The original criterium of < 8 mpy for the polarization test results proved too high; in fact, there were 35 raw formulations having an indicated mpy < 1.00. All except one of these formulations contained both sodium molybdate and sodium hexametaphosphate. Two surfactants were found in 28 of the 35 formulations. These same two surfactants were also found in all 12 of the formulations with an mpy < 0.40. It was not possible to run fatigue life tests on all the formulations. Table 4 lists the 12 raw formulations having an indicated mpy < 0.40. The mpy values are referred to as indicated due to a problem arising from the tafel generating algorithm expecting a non-linear response. Figure 1 shows the type of response the algorithm was designed to evaluate and Figure 2 shows the type of response our tests generated. The resulting problem is illustrated by Table 5. The beta values shift wildly for the same metal in the same test solution. After discussions with the vendor, we decided to use fixed beta values for evaluating all the screening results and also to rely on the changes in the Rp ohms to reflect the inhibitive powers of the formulations being tested. We continued to use the mpys calculated using the fixed beta values and the test Rp ohms as a matter of convenience as we were interested only in the relative changes. ^{**} Difference between 2 group means rejection limit probability ≤ 5.00%. Table 4. General Corrosion Inhibitor Formulas Raw Formulas | TEST MATRIX | FORMULAS | E _{CORR} | Rp ohms* | mpy** | KC MIST | |-------------|--|-------------------|----------|-------|------------| | NMS | | -726 | 5,122 | 1.08 | 63 | | AMS | | -714 | - 74 | 70.5 | 81 | | RCI-1 | VN 430
H 100
2-Mercaptobenzothiazole (0.1%) | -711 | 134, 690 | 0.04 | 55 | | RCI-2 | VN 430
H 100
Dodecylbenzenesulfonic Acid
Sodium Salt (0.1%) | -674 | 40,525 | 0.14 | 68 | | RCI-3 | VN 430
H 100
Aminothiazole (0.1%) | -679 | 33,714 | 0.17 | 69 | | RCI-4 | VN 430
H 100
TFA-8 | -667 | 29,235 | 0.22 | 63 | | RCI-5 | VN 430
H 100
MO 6 | -662 | 29,038 | 0.22 | 61 | | RCI-6 | VN 430
H 100
Standapol (0.5%) | | | 0.23 | 69 | | RCI-7 | VN 430
H 100
Sulfosuccinic Acid | -671 | 26,446 | 0.25 | Not Tested | | RCI-8 | VN 430
H 100
ML5
MO 6 | -681 | 23,301 | 0.25 | 70 | | RCI-9 | VN 430
H 100
ML 5
MO 6
P31R1 R (0.1%) | -701 | 21,869 | 0.28 | Not Tested | | RCI-10 | VN 430
H 100
Petrowet R (0.1%) | -682 | 19,517 | 0.29 | 56 | | RCI-11 | ML 5
MO 6
H 100 | -685 | 21,244 | 0.30 | 79 | | RCI-12 | VN 430*** H 100 Dodecylbenzesulfonic Acid (0.5%) | -666 | 15,471 | 0.38 | **** | NOTE: See Appendix E for list of test chemicals. [•] Measured ^{* *} Using constant Beta values. ^{***} All formulas contained sodium molybdate and sodium hexametaphosphate. ^{****} Bad data point ; fatigue machine broken. Figure 1. Form of Response Expected by Tafel Algorithm Figure 2. Form of Actual Response Table 5. A Sample of Data Scatter for the Polarization Tests 7075-T6 in Neutral Marine Solution | ELECTRODE | Rp ohms | mpy | β | β | |-----------|---------|------|-------|------| | īv | 860 | 1.40 | 56 | 7 | | Ш | 3,200 | 0.31 | 18 | 8 | | VI | 3,600 | 0.86 | 39 | 28 | | I | 1,700 | 0.81 | 444 | 8 | | v | 3,400 | 1.20 | 50 | 37 | | VII | 3,000 | 1.10 | 35 | 36 | | v | 2,100 | 1.00 | 27 | 19 | | AVG | 2,551 | 0.95 | 95.6 | 20.4 | | STD DEV | 1,019 | 0.35 | 154.2 | 13.3 | The constant beta values used were derived using T6 weight loss values and the average Rp ohms values measured. The T6 weight loss source is Godard, 60 the 5-year exposure results at Harbor Island, NC. The average Rp ohm values used are for the neutral marine solution, given in Table 2. The T6 corrosion rate was used to derive both the T6 and the T7351 beta constants. At this point in the program, the actual rates were not critical. The derived values for the tafel constants were: T6 $$\beta_{(a, c)} = 25.627$$ T73 $\beta_{(a, c)} = 48.587$ #### **Fatigue Screening Results** The results from the fatigue life tests show that there were six raw formulations which had a positive effect on the fatigue life of the metal tested. The effectiveness of each formulation changed with the type of test environment. Two formulations showed a greater degree of environmentally assisted cracking inhibition in the mist environment, while
the other four were more effective when in a spray environment. Five of the six formulations used phased transformed materials. The sixth formula is also contained in Table 4, which listed the 12 best general corrosion inhibitors. Table 6 lists the six environmentally assisted cracking formulations and test results. The 12 general inhibitor formulas and the six environmentally assisted cracking inhibitor formulas are considered to be raw formulations. This is because no effort was made to maximize their inhibiting effects by adjusting the concentration of the individual components. Table 6. Candidate EAC Inhibitor Formulas | INHIBITORS USED | ENVIRONMENT | FATIGUE LIFE
KC | E _{CORR} vs.
Ag/AgCl | Rp ohms | . mpy | |----------------------|-------------|--------------------|----------------------------------|---------|-------| | None - NMS | Mist | 63 | -726 | 5,122 | 1.08 | | None - AMS | | | -714 | 74 | 70.5 | | A 336 - AMS | Mist | 61 | Not Tested | | | | CA, PA 336 - AMS | Mist | 88 | -709 | 2,409 | 2.3 | | A 336, PA 336 - AMS | Mist | 85 | Not Tested | | | | CE 32, PA 336 - AMS | Mist | 91 | -700 | 1,227 | 4.98 | | HD 100, PA 336 - AMS | Mist | 105 | -693 | 2,770 | 2.02 | | PA 336 - AMS | Mist | 84 | -694 | 3,929 | 1.10 | | H 100, MO-6, ML-5 | Mist | 79 | -701 | 21,868 | 0.28 | NMS = Neutral marine solution AMS = Acid marine solution CA = Cellosolve acetate A 336 = Aliquat 336 PA 336 = Phase transformed 336 solution containing sodium molybdate and sodium phosphate CE = Cellosoive The big problem we had to overcome was getting any inhibitor formula to adhere to the surface oxide of the aluminum alloy. In order to address this problem, we looked at the effects of surface preparation prior to applying an inhibitor, and the use of wetting agents. The results of these tests are given in Tables 7 and 8. ### SECTION III. CONCLUSION At the close of the program, we achieved those goals which had been set for this phase of the program—the identification of six to eight candidate environmentally assisted cracking inhibitor formulations. Additionally, we found 12 candidates that could be used as general corrosion inhibitors. Table 7. Effects of Surface Pretreatment | | | K CYCLES | K CYCLES | |-----|--|----------|----------| | | TREATMENT/INHIBITOR | MIST | SPRAY | | • | Т6 | 47 | 51 | | Т6 | Chromate | 41 | 38 | | | Cr/B (spray) | 79 | 41 | | | Cr/B (dipped) | 40 | 42 | | | B (dipped) | 35 | 30 | | | Cr/Latex Binder | 45 | 45 | | | Latex Binder | 45 | 62 | | | T73 | 63 | 81 | | T73 | Bright Dip | 60 | 85 | | | BD/W912 (1/2 %) | 98 | 90 | | | BD/W912 (1/2 %) + Tolyltriazole | 77 | 96 | | | BD/Cr/ W912 (1/2 %) | 71 | | | | BD/Cr/ W912 (1/2 %) +
Tolyltriazole | 55 | | | | Cr/ W912 (1/2 %) | 56 | | | | Cr/ W912 (1/2 %) +
Tolyltriazole | 78 | • | | | W912 (1/2 %) | 60 | 77 | | | W912 (1%), Triton x-114 | 64 | 68 | | | W912 (1/2 %) + Triton x 114 | 63 | • 70 | | | Phytic Acid, Molybdic Acid,
Tolyltriazole, W912 (1/2 %),
No M04 and PO4 | 67 | 114 | | • | Phytic Acid, Molybdic Acid,
Tolyltriazole, W912 (1/2 %),
No M0 ₄ and PO ₄ + Triton x 114 | 72 | 57 | | • | Hot Phytic Acid | 49 | 52 | | | HPA/ W912 (1/2 %) +
Triton x 114 | 35 | 30 | | | HPA/W912 (1%), Triton x -114 | 92 | . 127 | | | HPA/Cr/W912 (1%), Triton x -114 | 102 | 150 | | | HPA/CF-32, Hydrazine Sulfate | 108 | 141 | | | HPA/W912 (1/2 %) + Triton x 114 without Hexametaphosphate | 46 | 46 | NOTES: All formulas contain both sodium hexametaphosphate and sodium molybdate unless noted otherwise. See Appendix E for list of test chemicals. Cr = Chromate conversion coating B = Commercial inhibitor B HPA = Hot Phytic Acid Conference | Reference | Application | Language | Leaderstein Table 8. Wetting Agents # BASE SOLUTION: TRITON CF-32 AND HYDRAZINE SULFATE | AGENT | K CYCLES | FILM
THICKNESS
(MICRONS) | |------------------|----------|--------------------------------| | Pluronic 31R1 | 65 | 4 | | Tetronic 1501 | 64 . | 4 | | Tetronic 901 | 63 | 5 | | Tetronic 1102 | 58 | 4 | | Imboil PDA | 65 | 5 | | Monawet MO-70 | 61 | 3 | | Monafax 785 | 64 | 2 | | Neodol 91-6 | 67 | 4 | | Neodol 25-3A | 60 | 3 | | Neodol 91-8 | 53 | 3 | | Petrowet "R" | . 55 | 3 | | Olin SL-42 | 64 | 3 | | Olin S-405LF | 56 | 3 | | Olin S-505LF | 61 | 4 | | Mazawet SD | 63 | 4 | | Neodol 25-3S | 62 | 3 | | HP/base solution | 108 | 7 | | HP/base/mist | 141 | 6 | | AC/base | 56 | _ | NOTE: See Appendix E for list of test chemicals. **HP** = Hot phytic acid pretreatment AC = Pretreatment using an aluminum cleaning solution #### **BIBLIOGRAPHY** - 1. H. Konno, S. Kobayashi, H. Takahashi, and M. Nagayama, *The Hydration of Barrier Oxide Films on Aluminum and Its Inhibition by Chromate and Phosphate Ions*, Corrosion Science, Vol. 22, No. 10, pp 913-923, 1982. - 2. R. N. Miller, Fatigue-Crack Inhibitors for Aluminum Alloys, AFWAL-TR-81-4019, 1981. THE PROPERTY AND P - 3. R. N. Miller, Crack Growth Inhibiting Sealants and Coatings, Corrosion 84, New Orleans, LA, 1984, Pape: #110. - 4. Military Standardization Handbook 5: Metallic Materials and Elements for Aerospace Vehicle Structures, Chapter 3. - 5. Aluminum: Properties and Physical Metallurgy, John E. Hatch, ed., American Society for Metals, Metals Park, OH, 1984. - 6. Volume 2, Properties and Selection: Nonferrous Alloys and Pure Metals, Metals Handbook, 9th ed., American Society for Metals, Metals Park, OH, 1979. - 7. M. Khobaib, *Material Evaluation: Part II Development of Corrosion Inhibitors*, Air Force Materials Laboratory, AFML-TR-79-4127, September 1979. - 8. M. Khobaib and C. T. Lynch, *High-Performance Multifunctional Corrosion Inhibitor for Aircraft*, Proceedings SAMPE Symposium, April 1981, pp. 52-64. - 9. M. Khobaib, C. T. Lynch, and F. W. Vahldiek, *Inhibition of Corrosion Fatigue in High Strength Aluminum Alloys*, Corrosion, Vol. 36, No. 5, May 1981, pp. 285-292. - 10. C. T. Lynch and F. W. Vahldiek, *High Performance Multifunctional Corrosion Inhibitors*, AD-D009568, AF/JACPD-AF INV 14985, 21 April 1982. - 11. V. S. Agarwala, Multipurpose Corrosion Inhibitors for Aerospace Materials in Naval Environments, Task No. R02208, Naval Air Development Center, PA, 1981. - 12. V. S. Agarwala and J. J. DeLuccha, *Inorganic Inhibitors in Organic Media*, A New Class of Corrosion Inhibitors, Proceedings of 5th European Symposium on Corrosion Inhibitors, Ferrara, Italy, pp. 805-816, September 1980. - 13. V. S. Agarwala and D. A. Berman, Causes and Prevention of Structural Materials Failures in Naval Environments, Corrosion 84, New Orleans, LA, April 1984, Paper #115. - 14. J. Schijve, Fundamental and Practical Aspects of Crack Growth Under Corrosion Fatigue Conditions, I Mech E Conference on The Influence of Environment on Fatigue, London, May 1977. - 15. R. N. Parkins, Aqueous Environmental Influences in Corrosion Fatigue, First USSR-UK Seminar on Corrosion Fatigue Metals, Lvov, USSR, May 1980, The Metals Society, London. product annual bishable besselve brooks - 16. T. H. Sanders, Jr. and J. T. Staley, Review of Fatigue and Fracture Research on High-Strength Aluminum Alloys, Fatigue and Microstructure, AMS 1978. - 17. M. O., Speidel, Hydrogen Embrittlement and Stress Corrosion Cracking of Aluminum Alloys in Hydrogen Embrittlement and Stress Corrosion Cracking, R. Gibala and R. F. Hehemann, eds, AMS, 1984. - 18. H. C. Martin, Acid Rain: Impacts on the Natural and Human Environments, Materials Performance, January 1982, pp. 36-39. - 19. M. M. Lein, et al., Design of Waterborne Coatings for Corrosion Protection of Steel, Part I, J Coatings Tech, Vol. 53, No. 683, December 1981, pp. 27-32. - 20. M. M. Lein, et al., Design of Waterborne Coatings for Corrosion Protection of Steel, Part II, J Coatings Tech, Vol. 54, No. 684, January 1982, pp. 63-68. - 21. M. M. Lein, et al., Design of Waterborne Coatings for Corrosion Protection of Steel, Part III, J Coatings Tech, Vol. 55, No. 703, August 1983, pp. 81-90. - 22. C. G. Matasa and W. C. Setzer, Considerations on Aluminum Corrosion Inhibitors, Corrosion 78, Houston, TX, March 1978, Paper #46. - 23. E. P. Partridge, *The Chemistry of the Metaphosphates*, Materials Performance, August 1983, pp. 53-56. - 24. A. H. Roebuck, *Inhibition of Aluminum in Corrosion Inhibitors*, C. C. Nathan, ed., NACE. Houston, TX, 1973, pp. 240-244. - 25. A. H. Roebuck and T. R. Pritchett, Corrosion Inhibitors for Aluminum, Materials Protection. July 1966, pp. 16-19. - 26. A. H. Roebuck and J. F. Richards, Corrosion Inhibitors for Aluminum, Corrosion 75, Toronto. Ontario, April 1975, Paper #134. - 27. C. D. Davis, J. S. Ahearn, and J. D. Venables, Hydration of Aluminum Adherends as Studied by Surface Behavior Diagrams, SAMPE Conference, Cincinnati, OH, 1983, p. 202. - 28. W. L. Archer, Comparison of Chlorinated Solvent-Aluminum Reaction Inhibitors, Ind. Eng. Chem. Prod. Res. Dev., Vol. 18, No. 2, 1979. - 29. B. M. A. El-Khair and B. G. Ateya, Inhibiting Effect of Eriphenyl Tetrozolium Chloride on the Corrosion of Aluminum in HCI, Corrosion Prevention and Control, August 1981, pp. 7-9. - 30. N. D. Greene, *Mechanism and Application of Oxidizing Inhibitors*, Material Performance, March 1982, pp. 20-22. - 31. C. R. Hegedus, *The Displacement of Water From a Steel Surface*, Naval Air Development Center, NADC-82194-60, November 1982. - 32. W. A. Higgins, J. S. Perz, and R. E. Quinn, Sulfonate and Phosphate Chemistry to Improve Corrosion Inhibition and Adhesion, Water Borne Buyer's Guide, February 1982, pp. 3-6. - 33. R. C. Holtkamp and A. G. Feltzin, Mechanistic Considerations of Azole and Reacted Phosphate Corrosion Inhibitors on Mild Steel Metallurgy, Corrosion 84, New Orleans, LA, April 1984, \Paper #123. - 34. M. Khobaib, L. Quakenbush, and C. T. Lynch, Effects of Surfactants Upon Corrosion Inhibition High-Strength Steels and Aluminum Alloys, Corrosion 82, Houston, TX, March 1982, Paper #19.
- 35. R. J. Krause, Waterborne Coil Coatings for Aluminum, Metal Finishing, March 1983, pp. 39-42. - 36. R. W. Liddell, Corrosion Inhibitors and Method of Using Same, U. S. Patent 2, 377, 186, March 1959. - 37. M. M. Lohrengel, K. Schubert, and J. W. Shultze, *Inhibitors of Passive Corrosion Application of a New Test with Thin Oxide Films*, Wekstoffe und Korrosion 32, pp. 13-18, 1981. - 38. A. S. Machin and J. Y. Mann, The Influence of Water-Displacing Organic Corrosion Inhibitors on the Fatigue Behavior of 2024-T3 Alclad Aluminum Alloy Bolted Joints, Aeronautical Research Laboratories, Melbourne, Victoria, 1982. - 39. L. J. Matienzo and K. J. Holub, Surface Studies of Corrosion-Preventing Coatings for Aluminum Alloys, North-Holland, 1981, 0378-5963/81/0000-0000. - 40. G. H. Mancollas, *Phosphate Precipitation in Corrosion Protection: Reaction Mechanisms*, Corrosion Vol. 39, No. 3, March 1983, pp. 77-82. - 41. C. O'Neal and R. N. Borger, Corrosion Inhibiting Synergism by Triazoles in Aqueous Multimetal Systems, Materials Performance, February 1976, pp. 9-13. - 4° P. H. Ralston and S. L. Whitney, Polyphosphates; Born-Again for the Control of Scale/Corrosion in Aqueous Systems, Corrosion 83, Anaheim, CA, April 1983, Paper #312. - 43. B. W. Samuals, K. Sotoudeh, and R. T. Foley, *Inhibition and Acceleration of Aluminum Corrosion*, Corrosion, Vol. 37, No. 2, February 1981, pp. 92-97. - 44. G. Schick, Corrosion Inhibitor Studies on Aluminum, Materials Performance, February 1975, pp. 23-29. - 45. Q. Q. Shu, et al., Aluminum Corrosion: Correlation of Corrosion Rate With Surface Coverage and Tunneling Spectra of Organic Inhibitors, App. of Surface Science, 13 (1982) pp. 374-388. - 46. R. E. Stoltz and R. M. Pelloux, *Inhibition of Corrosion Fatigue in 7075 Aluminum Alloys*, Corrosion, Vol. 29, 1973, pp. 13-17. - 47. M. A. Stranick, *The Corrosion Inhibition of Metals by Molybdate Part I: Mild Steel*, Corrosion 83, Anaheim, CA, April 1983, Paper #311. - 48. G. W. Lewis, Sodium Molybdate as a Corrosion Inhibitor, Climax Molybdenum Co., Research Rep. 0. 37, June 1961. - 49. G. Trabanelli and V. Carassiti, *Mechanisms of the Action of Organic Inhibitors* in Mechanism and Phenomenology of Organic Inhibitors. - 50. D. A. Vermilyea, J. F. Brown, and D. R. Ochar, Surface Active Agents as Corrosion Inhibitors for Aluminum, J. Electrochem. Soc., Vol. 117, No. 6, June 1970, pp. 763-764. - 51. S. Watanabe, et al., New Additives for Water-Based Cutting Fluids, Materials Chemistry and Physics 8, 1983, pp. 573-577. - 52. R. T. White, A Review of Corrosion Inhibitors: Theory and Practice, Mintek Report # M66, Randburg, South Africa, January 1983. - 53. L. Wilson and R. S. G. Devereux, The Effect of Some Water-Displacing Corrosion Preventives on Corrosion of Aluminum Alloys 7075-T651 and 2024-T4, Aeronautical Research Labs, Melbourne, Victoria, ARL-MAT-Report-115, August 1983. - 54. The Effect of Water Displacing Corrosion Preventives on Stress Corrosion Cracking of Aluminum Alloy 7075-T651, Aeronautical Research Labs, Melbourne, Victoria, Materials Note 132, 1982. - 55. Agard Conference Proceedings No. 316, *Corrosion Fatigue*, Cesme, Turkey, April 1981, North Atlantic Treaty Organization. - 56. W. L. Archer and V. L. Stevens, Reactivity of Aluminum with Solvents and Additives in Coatings, J of Coatings Tech., Vol. 54, No. 691, August 1982. - 57. E. G. Eeles and R. C. A. Thurston, Atmospheric and Surface Effects and the Fatigue of Aluminum Alloys, AIAA Journal, Vol. 8, No. 2, January 1970, pp. 224-228. - 58. K. M. El-Sobki, et al., Corrosion Behavior of Aluminum in Neutral and Alkaline Chloride Solution Containing Some Anions, Corrosion Prevention and Control, December 1981, pp. 7-12. - 59. R. T. Foley and T. H. Nguyen, The Chemical Nature of Aluminum Corrosion: V, Enery Transfer in Aluminum Dissolution, OFC Naval Research, NR 036-106, 1976. - 60. H. P. Goodard, An Insight Into the Corrosion Behavior of Aluminum, Materials Performance, July 1981, pp. 9-15. - 61. J. C. Grosskreutz, The Effect of Oxide Films on Dislocation-Surface Interactions in Aluminum, Surface Science, 1967, pp. 173-190. - 62. K. Herbert and R. Alkire, Dissolved Metal Species Mechansim for Initiation of Crevice Corrosion of Aluminum, J. Electrochem. Society, Vol. 130, No. 5, May 1983, pp. 1001-1014. - 63. A. H. Le, B. F. Brown, and R. T. Foley, *The Chemical Nature of Aluminum Corrosion: IV, Some Anion Effects on SCC of AA 7075-T651*, Corrosion, Vol. 36, No. 12, December 1980, pp. 673-679. - 64. A. H. Le and R. T. Foley, Stress Corrosion Cracking of AA 7075-T651 in Various Electrolytes-Statistical Treatment of Data Obtained Using DCB Precracked Specimens, Corrosion, Vol. 39, No. 10, October 1983, pp. 379-383. - 65. T. H. Nguyen and R. T. Foley, *The Nature of Aluminum Corrosion II*, *The Initial Dissolution Step*, J. Electrochem. Society, Vol. 129, No. 1, January 1982, pp. 27-32. - 66. T. H. Nguyen, B. F. Brown, and R. T. Foley, On the Nature of the Occluded Cell in the Stress Corrosion Cracking of AA 7075-T651-Effect of Potential, Composition, Morphology, Corrosion, Vol. 38, No. 6, June 1982, pp. 319-326. - 67. T. H. Nguyen and R. T. Foley, The Chemical Nature of Aluminum Corrosion III, The Dissolution Mechanism of Aluminum Oxide and Aluminum Powder in Various Electrolytes, J. Electrochem. Society, Vol. 127, No. 12, pp. 2563-2566. - 68. R. S. Pathania and D. Tromans, *Initiation of Stress Corrosion Cracks in Aluminum Alloys*, Metall Trans A, Vol. 12A, April 1981, pp. 607-612. - 69. T. M. Saber, et al., Effect of Solution Anion on Potential Distrubution on Galvanic Couples, Corrosion Prevention and Control, August 1983, pp. 12-28. - 70. P. M. Scott, Chemistry Effects in Corrosion Fatigue, AERE Harwell, Oxfordshire, March 1982, AERE-R-10481. - 71. J. Sedricks, A. S. Green, and D. L. Novak, On the Chemistry of the Solution at Tips of Stress Corrosion Cracks in Aluminum Alloys, Corrosion, Vol. 27, No. 5, May 1971, pp. 198-202. - 72. K. Sotoudeh, R. T. Foley, and B. F. Brown, *The Chemical Nature of Aluminum Corrosion I*, Activation of Aluminum Surfaces by Aluminum Salts, Office of Naval Research, Contract N00014-75-C-0799, 1975. - 73. F. W. Valone and J. A. Martin, *The Existence of Imidazoline Corrosion Inhibitors*, Corrosion 84, New Orleans, LA, April 1984, Paper #232. - 74. R. P. Wei and G. W. Simmons, Surface Reactions and Fatigue Crack Growth, Office Naval Research, Contract N00014-75-C-0543, 1975. - 75. P. M. Scott, *Chemistry Effects in Corrosion Fatigue*, Corrosion Fatigue, Crooker/Lees, ed., ASTM STP 801, 1983. - 76. Corrosion Processes, R. N. Parkins, ed., Applied Science Publishers, Ltd., 1982. - 77. Embrittlement by the Localized Crack Environment, R. P. Ganloff, ed., The Metallurgical Society of AIME, 1984. - 78. D. F. Duguette, Fundamentals of Corrosion Fatigue Behavior of Metals and Alloys Hydrogen Embrittlement and Stress Corrosion Cracking, Gibala and Hehemann, eds., AMS, 1984. # APPENDIX A. ELECTROCHEMICAL TEST OUTLINE | Baseline | | |--|--| | Marine Mix Acid Mixtures | Linear Polarization Potential (Linpol) Galvanic Pitting Potential (Galpit) | | | | | Commercial Formulations (Mai | rine Mix/Acidified Marine Mix) | | Boeshield AF #7 VCI 425 | Linpol & Galpit | | | | | Original Formulations (Acidifie | d Marine Mix) | | Molybdates/Hexametapho
Inorganic Additions
Organic Additions/Substit | Linpol Screening | | Original Formulation (mpy < 8. | 00) Fatigue Testing | | | | | Full Series Testing | | | 3.5% NaCl
3.5% NaCl @ pH 3.5
Marine Mix @ pH 8.0 | Linpol
Galpit | | Marine Mix @ pH 3.5 | Galpit only | Rerun Best of Formulations using tap & river water as solution solvent (Reruns series at 30°F solution temperature) # APPENDIX B. FATIGUE TEST OUTLINE #### **BASELINE TESTING** PRODUCE STATE OF STAT #### Use Alodine 1200 & Latex Binder Humid Marine Mix Vee Notched Acid Spray 7075-T6 **EVALUATION OF ORIGINAL FORMULATIONS** (mpy < 8.00 Linpol)Humid Marine Mix Vee Notched Acid Spray 7075-T6 Humid 3.5% NaCl Vee Notched Acid Spray 7075-T6 Humid Marine Mix Center Notched Acid Spray 3.5% NaCl 7075-T6 Humid Marine Mix Center Notched Acid Spray 3.5% NaC1 7075-T6 Marine Mix 3.5% NaCl Vee & Center 7075-**T7**3 #### Best of Formulations - Retest Humid Acid Spray - Using tap and river water as solution solvent - Best of combined results - Static crack growth rates # APPENDIX C FATIGUE COUPONS Bending Specimen-Fixed Cantilever Constant Amplitude of Force **Critical Dimensions for Load Calculations** # APPENDIX D FATIGUE TEST SYSTEM SCHEMATIC Schematic of Mist Test System Spray Test Set Up ## APPENDIX E LIST OF TEST CHEMICALS PRODUCT CHEMICAL NAME Petrowet "R" Sodium Alkyl Sulfonate Stepantan H-100 Branched Dodecylbenzene Sulfonic Acid Witco 912 Sulfonated Salts of Fatty Acids Ethoxylate Emulphor VN-430 Polyethoxylated Oleyamine Industrol TFA-8 Fatty Acid Ouadrol N, N, N', N' (2-Hydroxylpropyl) Ethylene Diamine Triton CF-32 Amine Polyglycol Condensate Industrol MO-6 6 mole Ethylene Oxide Industrol ML-5 5 mole Ethylene Oxide Adduct of Lauric Fatty Acid Triton X-114 Ethyleneoxide-Octoxphenoxy-Polyethoxyethanol Aliquat 336 Tricaprylyl Methyl Ammonium Chloride Biosoft HD-100 Anionic/Non-Anionic Blend Monafax 785 Phosphate Ester Monawet MO-70 Dioctyl Sodium Sulfosuccinate Olin SL-42 Linear Alcohol Olin S-405LF Linear Alcohol Olin S-505LF Linear Alcohol Pluronic 31R1 Propyl Ethyl Polymer Tetronic 901 Amine Tetronic 1102 Amine Tetronic 1501 Amine Neodol 25-3A Ammonium Ethoxysulfate Salt Neodol 25-38 Sodium Ethoxysulfate Salt Neodol 91-6 Alcohol Ethic cylate Neodol 91-8 Alcohol Ethoxylate Indoil PDA Phosphate Ester Phytic Acid Inositolhexaphosphoric Acid #### DISTRIBUTION FOR REPORT NO. 2464 #### DEPARTMENT OF DEFENSE - Director, Technical Information Defense Advanced Research Projects Agency 1400 Wilson Blvd.
Arlington, VA 22209 - DirectorDefense Nuclear AgencyATTN: TITLWashington, DC 20305 - Defense Technical Information Center Cameron Station ATTN: DTIC-FDAC Alexandria, VA 22304-6145 #### DEPARTMENT OF THE ARMY - 1 HQDA (DAMA-AOA-M) Washington, DC 220310 - 1 HQDA (DALO-TSM) Washington, DC 20314 - 1 HQDA (DAEN-RDL) Washington, DC 20314 - 1 HQDA (DAEN-MPE-T) Washington, DC 20314 - Commander US Army Missile Research & Development Command ATTN: AMSMI-PR Redstone Arsenal, AL 35809 - 1 Director Army Materials and Mechanics Research Center ATTN: AMXMR-RL Technical Library Watertown, MA 02172-0001 - Commander Chemical Research R&D Center ATTN: SMCCR-SPS (Tech Library) Aberdeen Proving Ground, MD 21010-5423 - US Army Aberdeen Proving Ground ATTN: STEAP-MT-U (GE Branch) Aberdeen Proving Ground, MD 21010 - Director US Army Materiel Systems Analysis Agency ATTN: AMXSY-CM Aberdeen Proving Ground, MD 21005-5071 - Director US Army Materiel Systems Analysis Agency ATTN: AMXSY-MP Aberdeen Proving Ground, MD 21005-5071 - 1 Director US Ballistics Research Laboratory ATTN: AMXBR-OD-ST (STINFO) Aberdeen Proving Ground, MD 21005-5066 - 1 Director US Army Engineer Waterways Eperiment Station ATTN: Chief, Library Branch Technical Information Center Vicksburg, MS 39180 - 1 Commander US Army Armament Research & Development Command ATTN: SMCAR-TSS Dover, NJ 07801-5001 - Commander US Army Troop Support & Aviation Materiel Readiness Command ATTN: DRSTS-MES (1) St. Louis, MO 63120 - Director Petrol & Fld Svc Dept US Army Quartermaster School Fort Lee, VA 23801 - 1 US Army Tank Automotive Command ATTN: DRSTA-TSL Warren, MI 48090 - 1 US Army Laboratory Command ATTN: M. Levy SLCMT-MM Materials Technology Laboratory Watertown, MA 02172-0001 - 1 US Army Laboratory Command ATTN: J. Wells SLCMT-MCZ Materials Technology Laboratory Watertown, MA 02172-0001 - Commander US Army Electronics Research & Development Command ATTN: DELSD-L Fort Monmouth, NJ 07703-5301 - 1 President US Army Aviation Test Board ATTN: STEBG-PO Fort Rucker, AL 36360 - US Army Aviation School Library PO Drawer O Fort Rucker, AL 36360 - 1 HQ 193D Infantry Brigade (Panama)ATTN: AFZU-FEAPO Miami 34004 - Special Forces Detachment, Europe ATTN: PBO APO New York 09050 - Engineer Representative USA Research & Standardization Group (Europe) Box 65 FPO 09510 - Commander Rock Island Arsenal ATTN: SARRI-LPL Rock Island, IL 61299-7300 - 1 HQDA ODCSLOG DALO-TSE Room 1E588, Pentagon Washington, DC 20310-0561 - 1 Plastics Technical Evaluation Center ARRADCOM, Bldg 3401 Dover, NJ 07801 - 1 Commandant US Army Engineer School ATZA-CDD Fort Belvoir, VA 22060 - US Army AMCCOM ATTN: Joseph Menke 1032 N. Thornwood Davenport, IA 52804 - President US Aviation Test Board ATTN: STBEG-PO Fort Rucker, AL 36360 - 1 Commander Headquarters, 39th Engineer Bn (Cbt) Fort Devens, MA 01433 - 1 President US Army Airborne, Communications & Electronics ATTN: STEBF-ABTD Fort Bragg, NC 28307 - President US Army Armor and Engineer Board ATTN: ATZK-AE-PD-E Fort Knox, KY 40121 1 Commander and Director USA FESA ATTN: FESA-TS Fort Belvoir, VA 22060 1 HQ, USAEUR & Seventh Army Deputy Chief of Staff, Engineer ATTN: AEAEN-MT-P APO New York 09430 Director US Army TRADOC Systems Analysis Activity ATTN: ATAA-SL (Tech Lib) White Sands Missile Range, NM 88002 #### **BELVOIR RD&E CENTER** - 1 Commander STRBE-Z - 1 Deputy Commander STRBE-ZD - 1 Technical Director STRBE-ZT - 1 Assoc Tech Dir (E&A) STRBE-ZTE - 1 Assoc Tech Dir (R&D) STRBE-ZTR - 1 Executive Officer STRBE-ZX - 1 Sergeant Major STRBE-ZM - 1 Advanced Systems Concept Dir STRBE-H - 1 Program Planning Div STRBE-HP - 1 Foreign Intelligence Div STRBE-HF - 1 Systems and Concepts Div STRBE-HC - 4 STRBE-V - 20 STRBE-VC - 3 Tech Reports Ofc STRBE-BPG - 3 Security Ofc (for liaison officers) STRBE-S - 2 Tech Lib STRBE-BT - 1 Public Affairs Ofc STRBE-I - 1 Ofc of Chief Counsel STRBE-L #### DEPARTMENT OF THE NAVY Director Physics Program (421) Office of Naval Research Arlington, VA 22217 - US Naval Oceanographic Office Navy Library/NSTL Station Bay St. Louis, MS 39522 - Library (Code L08A) Civil Engineering Laboratory Naval Construction Battalion Center Port Hueneme, CA 93043 - Director Earth Physics Program Code 464 Office of Naval Research Arlington, VA 22219 - Naval Training Equipment Center ATTN: Technical Library Orlando, FL 32813 - 3 Naval Sea Systems Command ATTN: P. Schneider PMS377J1 Wasington, DC 20362-5101 - Naval Air Development Center ATTN: V. S. Agarwala, Code 6062 Warminster, PA 18974 - 3 David W. Taylor Naval Ship Research & Development Center ATTN: A. G. S. Morton Code 2813 Annapolis, MD 21402 #### DEPARTMENT OF THE AIR FORCE 1 HQ USAF/RDPT ATTN: Commander Washington, DC 20330 - 1 HQ USAF/PREEU Chief, Utilities Branch Washington, DC 20330 - 1 HQ Air Force Engineering & Services Ctr Technical Library FL7050 Tyndall AFB, FL 32403 - US Air Force Warner Robins Air Logistics Center WR-ALC/MMEM Warner-Robins AFB, GA 31098 - 1 Chief, Lubrications Branch Fuels & Lubrications Div ATTN: AFWAL/POSL Wright-Patterson AFB, OH 45433 #### **OTHERS** Department of Transportation Library, FOB 10A, M494-6 800 Independence Ave, SW Washington, DC 20591